Carbon Fiber Technology Facility Merlin Theodore Group Lead -Advanced Fibers Manufacturing Group theodorem@ornl.gov Ryan Paul Research Associate - Carbon Fibers & Composite Group paulrm@ornl.gov Amit Naskar – Group Lead - Carbon Fibers & Composite Group Frederic Vautard - Research Associate - Carbon Fibers & Composite Group James Klett – Senior R&D Staff- Material Sci. Engineering Group Nidia Gallego – Senior R&D Staff - Carbon Fibers & Composite Group 2021 U.S. DOE Vehicle Technologies Office Annual Merit Review June 22, 2021 Project ID mat174 ORNL is managed by UT-Battelle LLC for the US Department of Energy This presentation does not contain any proprietary, confidential, or otherwise restricted information. ## **Outline** - Overview - Relevance - Milestones - Approach - Technical Accomplishments and Progress - Response to Previous Year Reviewers/ Comment - Collaboration and Coordination with Other Institutions - Remaining Challenges and Barriers - Proposed Future Research - Summary ## Overview ### **Timeline** Capital project completed March 2013 (ARRA funded) 78 NATIONAL LABORATORIES 3,500+ • Operations from March 2013 to present ## **Barriers Addressed** - Cost of carbon fiber manufacturing - Technology scaling - Process Validation - Workforce development ## **Budget** | | FY 16 | FY 17 | FY 18 | FY 19 | FY 20 | FY 21 | |--------------|-------|-------|-------|-------|-------|-------| | Total Budget | 5.5 M | 5.3 M | 6.0 M | 6.0 M | 7.8 M | 6.2 M | | VTO | 1.5 M | 1.3 M | 1.0 M | 1.0 M | 1.0 M | 1.0 M | | AMO | 4.0 M | 4.0 M | 4.0 M | 4.0 M | 5.0 M | 4.0 M | | FE | | | 1.0 M | 1.0 M | 1.0 M | 0.2 M | | Other | | | | | 0.8 M | | ### **Partners** - Institute for Advanced Composite Manufacturing Innovation (IACMI) > 150 Members, 30 states - Technical Collaboration Projects & Cooperative Research & Development Agreement (CRADA's) - Field Work Proposal FEAA155 Fossil Energy Program FWP – University of Kentucky - Project NFE-19-07863 Ramaco - Project NFE-20-08145 Advanced Carbon Products ## Relevance CFTF serves as a national resource to assist industry in overcoming the barriers of advanced fiber cost, technology scaling, intermediate formation, and composite product and market development BRIEFING ROOM #### Executive Order on America's Supply Chains FEBRUARY 24, 2021 · PRESIDENTIAL ACTIONS - Bridge from Research and Development to deployment and validation of low-cost fiber - Demonstrate advanced fiber production using lower-cost precursors - Produce relevant quantities of fiber for evaluation, and composites market development - Enable development of domestic commercial sources for production of fiber - Enable an advanced fiber composite industry for high volume energy applications - Formulate a Workforce Development program for carbon fiber and advance composites workforce By the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows: 2. Critical minerals are an essential part of defense, high-tech, and other products. From rare earths in our electric motors and generators to the carbon fiber used for airplanes—the United States needs to ensure we are not dependent upon foreign sources or single points of failure in times of national emergency. #### **Vehicle Technologies Office** Carbon Fiber is necessary for: - highest potential weight reduction, improved energy efficiency for all vehicle types/classes - EV & alt fuel vehicle range extension - Enhanced CAV sensor & communication device integration, signal transmission & EMI shielding 2017 U.S. DRIVE Roadmap Report, Section 5 The Carbon Fiber Technology Facility CFTF Only Open Access State-of-the-Art Facility in the U.S ## Tasks and Milestones #### **Tasks** Establish and perform collaborative 1. R&D projects to reduce technical uncertainties associated with scaling technologies Investigate CF intermediate forms and - 2. technical challenges in composite applications - 3. Investigate potential alternative CF precursors. Establish digital data platform for 4. process, ex-situ, and sensor driven analytics Investigate and develop in-process - 5. measurement, sensing and control methods - 6. Establish a Control Algorithm Development Framework. ## Tasks and Milestones #### **Tasks** 3. Investigate potential alternative CF precursors. This Task is 100% funded by VTO | Task/Objective | 1 st Quarter | 2 nd Quarter | 3 rd Quarter | 4 th Quarter | |--|--|--|--|--| | Investigate
potential
alternative CF
precursors | Feasibility study of melt-blowing ACP mesophase pitch at scale Characterization and analysis of batch process samples report | Develop and demonstrate spinnability of nylon precursor at scale. A pilot production demonstration of 12,000 filament tows will be at ORNL CFTF. | Develop and demonstrate spinnability of mesophase pitch material from Kopper's Industry partners at scale. Produce CF from 5-8 kg batch of petroleum pitch mesophase exhibiting >25 Msi modulus and >250 ksi on multifilament melt spinning equipment (Q3) | Develop and demonstrate spinnability of bio-pan precursor. Identify formulations of pre-ceramic polymers that provide >40 % silicon carbide yield at 1000 °C. Spin and oxidize bio-PAN tow for carbonization at CFTF exhibiting >25 Msi modulus, >250 ksi strength and > 1 % elongation. Provide technical report on formulations of pre-ceramic polymers. | ## **Technical Integrated Approach** - Identify high potential, low-cost alternative precursors - Multi-scale approach to develop optimal mechanical properties of resultant carbon fiber from alternative precursors - Provide quantities to industrial partners for testing based on DOE approval - Address feedback from industrial partners - Improve carbon fiber manufacturing cost metrics Commercialization Multi-scale R&D Approach - 1 2 tows - 20k 80k filaments - 1-ton capacity - 1-5 tows - 5k -80k filaments - Preferred tow size ≥ 3k - · 25 ton/yr capacity - Designed for 3k 80k tows - Instrumented research Capacity for additional conversion Readiness level varies depending on material or unit operations ## Material Identification - Conversion Yield - Availability - Cost - Carbon Content - Quality #### Alternative Precursor - Spinnability - Melt Spinning Processability - Characterization & Analysis - -Precursor Chemistry #### Fiber Evaluation - Feasibility Study - Batch process recipe & conditions - 1g material req. #### **Pilot Scale** - Short term cont. processing - Dev. proc. cond. - Ideal Material selection - 100 g 1Kg material req. #### Scale-up - Dev. multi-tow cont. processing - Produce volume for market dev. - Enable dev. of domestic commercial sources. - >100 Kg material req. #### Carbon Fiber Intermediate - Development of usable for factor technology and processes - Investigate carbon fiber intermediate forms and technical ## Carbon Fiber Composites - Fiber and intermediate form factor evaluation - Coupon Level Testing - Prototypes # Market Performance & Evaluation - Performance Evaluation - Product Development - Recycling IACMI ORNL/CFTF ORNL/MDF - UT ## **Technical Integrated Approach** | Scale | Precursor/
Process | Advantage | Disadvantage | Cost Δ | Energy A | |----------|---|--|--|---------------------------------|--------------------------------| | Baseline | Standard PAN precursor | Strength, elongation, knowledge base, fiber architecture. Conversion Yield is 50% | Feedstock price and volatility, capital cost, energy, yield, processing | 0% | 0% | | Bench | Throughput and energy in spinning, strength, elongation, fiber architecture. Conversion Yie 50% | | Same as standard PAN, but higher energy productivity and lesser knowledge base | - 30% | - 30% | | Bench | Lignin-based precursor | Feedstock price and stability, renewable domestic feedstock. Conversion Yield is $30 \% - 45 \%$ | Mechanical properties, yield, processing, knowledge base | - 50% | - 40% | | Bench | Silicon Carbide Fibers | high-temperature oxidation resistance, high hardness, high strength, high thermal stability, corrosion resistance, and low density. good performance under extreme conditions. | Feedstock price and volatility, capital cost, energy, yield, processing | - 85 % | TBD | | Bench | Advanced conversion processing | Speed, energy, capital cost | Knowledge base, risk | - 25% | - 50% | | Scale-up | Polyolefin
precursor (FY 21 Q3) | Feedstock price and stability, spinning, yield, fiber architecture. Conversion Yield is $65 \% - 75 \%$ | Conversion process and equipment, knowledge base, capital cost | - 20% | - 50% | | Scale-up | Bio-PAN (FY21 Q4) | Renewable; pricing decoupled from oil | Knowledge base, scale | TBD | TBD | | Scale-up | *Pitch-based
precursor | Feedstock price and stability, spinning, yield, knowledge base, properties develop w/o stretching, moderate capital. Conversion yield for Mesophase is 80 % – 85 % | Elongation and compression strength, fiber architecture | - 70% | - 70% | | Scale-up | *Textile PAN precursor >30 variations | Properties and knowledge base comparable to standard PAN. Energy consumption and cost reduced. Conversion Yield is 50 % | Capital cost and yield comparable to standard PAN precursor | *Theoretical - 25% Actual - 54% | Theoretical - 30% Actual - 41% | | Scale-up | Recycled CF | Cost, energy, capital cost, yield, fiber architecture (future) | Feedstock availability, fiber architecture (current), knowledge base, risk | - 60% | - 90% | ^{*}Sources: Das, S. and Warren J., "Cost Modeling of Alternative Carbon Fiber Manufacturing Technologies - Baseline Model Demonstration," presented DOE, Washington, DC, 5 April 2012; Unpublished analysis by Kline and Co, 2007; Suzuki and Takahashi, Japan Int'l SAMPE Symposium, 2005; # Technical Integrated Approach Road to Lower Cost Carbon Fiber: Pitch vs PAN ## Technical Integrated Approach Scale-Up - Melt processing not defined by one temperature or shear rate. - Specific residence times and shear rates in several zones of increasing temperature. - Varying material properties with processing conditions. - Challenges due to pitch unique and heterogeneous compositions. - Consistent approach from lab material screening to scale-up: - Important parameters: pitch composition and microstructure, rheology (temperature, time, and shear rate dependence), thermal stability, volatilization of low molecular weight components. CFTF scale - Consistent feed - Controlled melting - Stable fiber forming dynamics # Technical Accomplishments and Results Each Pitch is Different Isotropic pitch fiber 50 µm Pitch rheology is highly temperature and Low modulus carbon fiber composition/microstructure dependent No liquid crystal Lim et al., Scientific content and no long-Reports 7.1 (2017): 1-12. range orientation in 10000 Petroleum Petroleum pitch or fiber mesophase mesophase Coal tar pitch, SP ~ pitch, SP~ Complex Viscosity (Pa-s) isotropic 275 C 320 C pitch, SP ~ 0% mesophase 235 C —Petroleum mesophase —Coal tar isotropic XRD Mn isotropic **MALDI-TOF-MS** (g/mol) pitch, SP~ 115 C Petroleum mesophase 542 15000 Coal tar isotropic 485 280°C 220°C 145 °C 512 Petroleum isotropic 2.4 2.6 1.2 2.2 2.8 1.6 1000/T (1000/K) 50% mesophase MP Intermediate Modulus PAN Based Carbon Fibers High Modulus Liquid crystal PAN Based mesogen stacking in Carbon Fibers mesophase pitch seen Pitch Based Carbon Fibers with XRD 100% mesophase 70% mesophase # Technical Accomplishments and Results Carbon Fibers From Petroleum and Coal Tar Results ### Melt spinning of petroleum 100% mesophase pitch: - Spinning temperature: 340-350 °C - Very low impurities, continuous fiber possible - Scale-up is planned Coal-based pitch precursor fiber Coal-based pitch precursor filaments Petro-based pitch precursor fiber Petro-based pitch precursor filaments Melt spinning of commercial coal tar based 100% isotropic pitch: - Spinning temperature: 260-270 °C - Up to 15% impurities, challenges with filtration - Scale-up work is in progress ## Technical Accomplishments and Results Permits for Processing Alternative Precursor materials Air Permit Modification + 2 Spin packs Controls system repair AMP Cherokee TOX data logger compliance device LT piping Upgrade Software upgrade Graphite belt replacement Upgrade temperature capacity of melt blowing kit Resource Other Funding sources was leveraged for new upgrades Equipment & Upgrades required Water Permit Modification Not considered a technical accomplishments. However, No work is initiated without these permits in place. Some materials have never been explored at this scale. This process may take up to a year, depending on the revision required. Air Permit Modification # Technical Accomplishments and Results Melt-blown Pitch Precursor at Scale-up ### Preparation for Scale-up: - Baseline Conditions: - Develop baseline for spinning mesophase petroleum-based pitch-based material into precursor in progress - Develop baseline for converting the pitch-based precursor into carbon fiber – in progress - ACP pitch-based material: - CRADA approval not yet approved - Develop spinning and conversion process conditions for ACP proprietary pitch-based material from precursor to carbon fiber - Characterize and analyze properties of pitch-based carbon fibers # Technical Accomplishments and Results Nylon as a low-cost-fiber precursor Nylon • Global production ~ 4 million tons/year. Controlled molecular weight distribution and low impurities. Carpets Tire cords Apparel Seat belts Ropes and industrial cords Stabilization Carbonization L. Karacan and G. Baysal Fibers and Polymers 13 (2012) 864-873 Use of a cross-linking agent On-going project at ORNL. Goal: Integration of melt spinning extrusion in the carbon fiber processing line. First step: Demonstrate melt spinning of commercial polyamide 6 fibers at CFTF. →Demonstration of melt spinning at bench scale. Technical Accomplishments and Results Nylon as a low-cost-fiber precursor TDS: Melting point: 220°C Temperature range for melt processing: 240285°C - Reception of material 04/21 - Commercial sample from BASF (Ultramid® B27 E 01) - Characterization for melt spinning at bench scale - Demonstration of Melt spinning of Polyamide 6 fiber as scale (CFTF) TDS: Moisture content at 50% Relative Humidity: 2.6% ## Response to Reviewers Comment @ FY 20 Peer Review Question 1: Approach to performing the work—the degree to which technical barriers are addressed, the project is well-designed and well planned. Reviewer 2: The broader mission of the CFTF is not clearly delineated from the specific VTO project work. IT would be helpful, and improve the quality of the research, if a more explicit plan is included to interrogate other properties of the resulting blown fiber mats (including nominal fiber diameter, variance in fiber diameter, specific gravity, modulus, etc.). Finally, it is not clear if conversion to structural materials (via impregnation and cure) is planned, and more importantly, followed by testing and evaluation of those resulting composites. It is also not clear whether a path toward aligned fiber reinforcements using these candidate (or down-selected) precursors is being planned. It also seems important to seek out useful molecular models that can inform or predict process parameters and resulting properties to support a more rapid screening and drive future of mesophase pitch selections and designs. **Ans:** A strategic technological path have been developed for the various types of carbon fiber produced by the different precursor. | Office | Application | Typical Design Drivers | Preferred Fiber
Spec | Developmental CF | CF Product
Form | Intermediate Form | Compositing Method | |----------|----------------------|------------------------|------------------------------|--|--------------------|--|--| | | Crash mgmt structure | | | SM melt-spun PAN or gel-
spun textile PAN | | Pre-preg, tape, fabric, braid,
etc. | HP-RTM, compression molding variants | | icles Pr | Primary structure | Stiffnace | TS > 2.7 GPa
TM > 270 GPa | IM Textile PAN | ICONTINUOUS TOW | Pre-preg, tape, fabric, braid,
etc. | HP-RTM, compression
molding variants | | | | Strongth | | SM melt-spun PAN or gel-
spun textile PAN | ICONTINUOUS TOW | Pre-preg, tape, fabric, braid,
etc. | HP-RTM, compression molding variants | | | | | | IM melt-spun PAN or gel-spun textile PAN | | | HP-RTM, compression
molding variants | | Ke | Semi-structure | Stiffnace | TS > 2 GPa
TM > 400 GPa | HM pitch CF | Nonwoven | | Injection or compression molding | | | | | TS > 2.7 GPa
TM > 270 GPa | IM Textile PAN | | | Compression molding,
injection over-molding | | | Cosmetic components | Appearance & stiffness | TM > 400 GPa | HM pitch CF | Nonwoven | | Injection or compression
molding | Molecular models and data analytics for carbon fiber manufacturing have been developed for characterizations of the precursor at various stages along the carbon fiber process. It is not shown here because we leveraged other sponsors for that effort. A three-dimensional, multiphysics computational model of the processing conditions in the LT carbonization furnace. *Srikanth Allu, Srdjan Simunovic, Tae-Seok Lee, Peter Witting, "Development of mathematical model and simulation tool for the high-capacity production of carbon fiber" ORNL/TM-2018/1062. ## Response to Reviewers Comment @ FY 20 Peer Review Question 1: Approach to performing the work—the degree to which technical barriers are addressed, the project is well-designed and well planned. Reviewer 3: Manufacturing of carbon composites using pitch showcases the capability of the CFTF. However, it does not clearly demonstrate the facility's capability in terms of the barriers the project addressed, i.e., the cost of manufacturing, process validation and technology scalability, etc. Ans: This work is currently still in progress. LCA analysis of different pitch material is a project currently in process...slide 8 Question 2. Technical Accomplishments and Progress toward overall project goals—the degree to which progress has been made and plan is on schedule. Reviewer 3: The accomplishments related to melt-blowing three of the five candidate precursors demonstrate important progress but leave many of the challenges and barriers in place and do not answer important questions related to the cost of the resulting fiber. Similarly, the referenced disadvantage visa-vis PAN precursors, strain to failure, and tensile strength has not been addressed as part of this year's technical accomplishments. The reviewer could not assess whether the results are promising or not. Ans: At the time of the review last year the final properties were not yet completed. #### Question 3: Collaboration and Coordination Across Project Team. Reviewer 3: There is little offered that demonstrates how the collaboration (whether through the IACMI partnership or other noted collaborators) impacted the technical approach or accomplishments. It would be helpful to understand what market drivers, technical performance parameters, or specific cost targets come from the end-users or collaborators. | Rain Isotropic Fibers | Mean | STDev* | |------------------------|------|--------| | Tensile Strength [MPa] | 184 | 80 | | Tensile Modulus [GPa] | 15.3 | 4.15 | | Strain to Failure [%] | 2.36 | 1.39 | | Pitch | Mat Density
(g/cm ³⁾ | Thermal Conductivity
(W/mK) | | |-------------------------------|------------------------------------|--------------------------------|--| | Pilot Production Rain (250MP) | 0.0375 | 0.035 | | Ans: Strategic Drivers - Projected demand for Carbon fiber and composites, Increase in demand for fuel-efficient vehicles, Focus on energy production from renewable energy, Cost of carbon fiber and composites manufacturing, Insufficient U.S. owned production capacity, Potential opportunities in new applications, Growth rate in emerging markets, Focus on Mass Market Opportunities, Economic Opportunities. - Cost Target was mandated by VTO as cost of manufacturing \$5/lb, tensile strength >250 Ksi, tensile modulus >25 Msi - 12 Active IACMI projects for Composites Materials and Processing Technology Area that utilizes resources from CFTF ## Response to Reviewers Comment @ FY 20 Peer Review Question 4: Proposed Future Research—the degree to which the project has effectively planned its future work in a logical manner by incorporating appropriate decision points, considering barriers to the realization of the proposed technology and, when sensible, mitigating risk by providing alternate development pathways. Reviewer 2: The proposed future research is clearly necessary, and those specific steps make sense to the reviewer. What does not make sense is the order in which the proposed work is presented. It seems that establishing criteria should come before efforts to increase throughput, take "in situ measurements," etc. It would also be more compelling if the research team proposed specific interrogation of the produced materials in the application that is most impactful for these materials, that is, as a reinforcing element in a structural composite. No material testing is proposed toward that end. Ans: This is being done, it is just not mentioned in the task associated with VTO. ORNL have developed a suite of in-situ measurement concepts under the sensing module for the data analytic framework for carbon fiber manufacturing. Question 5: Resources—How sufficient are the resources for the project to achieve the stated milestones in a timely fashion? Reviewer 3: The reviewer remarked that resources are insufficient based on the lack of progress in identifying specific work to address challenges and barriers as presented by the research team. The proposed work does not appear to address the specific concerns ("challenges and barriers") related to "availability" and "quality" of mesophase pitch feedstocks. If the goal is to produce high performance (meaning high specific stiffness and strength) materials, make sure the work being planned provides an accurate view of the status and performance of the production materials. Ans: DOE has started the C4Ward project to address the issues of availability of mesophase pitch. ORNL is working with several companies developing mesophase pitch supplies, however they are in other programs at the lab, and as they develop enough product for scaling, CFTF will be positioned to start scale up trials and evaluations of those pitches. Also, ORNL is in the middle of starting a CRADA with Exxon to develop mesophase pitch supplies for large scale applications of fiber, not just structural. # Technical Collaboration Projects | Partner | Project # | Project summary | | | |--|--------------------|--|--|--| | Not yet started | | | | | | Advanced Carbon
Products | NFE-20-08145 | ACP has developed several processes for the manufacturing of hydrocarbon precursors for advanced carbon products, including a continuous process to convert low-cost refinery oils into isotropic pitch and a continuous process to convert said isotropic pitch into anisotropic mesophase pitch. The mesophase pitch has the potential to be an excellent precursor to produce high-quality carbon fibers. | | | | Fossil Energy Program – University of Kentucky | FE-AA155 | C4WARD, coal-to-carbon fiber initiative | | | | University of Virginia | DE-FOA-
0002229 | Low-Cost High-Performance Carbon Fiber for Compressed Natural Gas
Storage Tanks | | | | Ramaco Resources | NFE-19-07863 | The purpose of this work is to demonstrate commercially relevant utilization of coal as a precursor for high value-added products, such as carbon fibers, foams, binder material for composites or other novel carbon products. | | | | Life cycle
Analysis/Assessment
(LCA) | PI -Sujit Das | LCA of petro-based carbon fiber manufacturing | | | ## Remaining Challenges & Barriers - Material: Availability of consistently high-quality pitch - Stability at temperature, time, and shear conditions - Low in solids (including ash) - Low in sulfur and nitrogen - Controlled pellet or particle sizing - Mesophase content vs softening point - **Process:** Understanding the <u>scale-up</u> processability of pitches based on their origin (coal or petroleum) and structure (isotropic to anisotropic) - Effect of isotropic and mesophase content on processing windows - Effect of aromatic hydrocarbons, side chains/functional groups on melt processing and oxidation-stabilization. Isotropic pitches can be particularly tricky to stabilize. Need to develop innovative methods of shortening time - Melt processing equipment designed for polymers may not be ideal for pitch - **Application**: Understanding the critical end use requirements Yanagida et al. Carbon 31, no. 4 (1993): 577-582. ## Proposed Future Research Projects ### Improve Efficiency, Throughput, and Commercialization of Pitch based Carbon Fiber - Fiber layering through furnaces to reduce nitrogen and energy consumption per pound of fiber - In-situ measurements for process control (e.g., fiber color, density, modulus, sheen, broken filaments) - Increase throughput (speed & volume) while maintaining carbon fiber properties - Pitch Development for Carbon Fiber and activated carbon from a variety of raw material sources - Create a criteria for Isotropic Pitch/Mesophase Pitch to understand the chemistry of the various types of pitch. - Create a criteria for Initiate fundamental studies for both PAN- and pitch-based carbon fibers to develop molecular orientation during precursor processing, oxidation, and carbonization process. Expand industry partnerships through CRADAs for scale-up of alternative precursors for low-cost carbon fiber manufacturing **Development of skilled carbon fiber and composites technical professionals** Proposed future work is subject to change based on funding levels ## Integrated Team Merlin Theodore (MSD) Sefa Yilmaz (MSD) #### Fiber Characterization Tonia Robinson (MSD) Parans Paranthaman(CSD) #### C-Fiber Science (CSD) Nidia Gallego go Ryan Paul Frederic Vautard Amit Naskar #### Digital Thread and On-Line Diagnostics Yarom Polsky (EEID) Jim Parks (MSD) Coal to C-Fiber (FE) Edgar Lara-Curzio (MSTD) Derek Rose (EEID) James Klett (MSD) HPC4MFG #### Adv. Composites Uday V. (MSD) Vlastimil (MSD) Vipin Kumar (MSD) Soydan Ozcan (MSD) Kris Villez(EEID) Alex Melin (EEID) Ben LaRiviere (EEID) Srdjan Simunovic (CSED) ## Integrated Team ### Support Staff Linda Lee Administrator Jason Case Work Control & Facilities Robert Potts Potts Software William McCarter Clean Air Act Compliance Specialist Angie Blankenship Finance Support, EERE, M&C ### Fiber Manufacturing Line Team Tina Summers CFTF Compliance Specialist Kenneth Hardie Kim Sitzlar Maint. Technician Operation Supervisor Jason Newport Shift Lead Terry Wyrick Line Technician Justin Walls Line Technician **Timothy Dexter** Line Technician Samantha Aycock Line Technician Donnie Buck Line Technician ## Summary - **Relevance**: The Carbon Fiber Technology Facility is relevant in proving the scale-up of low-cost advanced fiber precursor materials and advanced manufacturing technologies. - **Approach:** An integrated multi-scale approach expedites the progress of scaling up technology and reduces the risk and technical uncertainties associated with scaling. - Collaborations: Established a couple technical collaboration projects with industry designed to help create market pull for low-cost alternative pitch-based carbon fiber #### • Technical Accomplishments: - Demonstrated a full year of operation with zero accidents or environmental non-compliances - Identified pitch-based material suitable for scaling - Melt-blown and carbon fiber processing of mesophase pitch still a work in progress - Initiate bench scale development of nylon fibers - Obtain air/discharge permit for processing pitch fibers at CFTF no work can be initiated without it - Upgrades to equipment to help overcome some challenges associated with processing materials is completed #### • Future Work: - Expand industry partnerships through CRADAs for scale-up of alternative precursors for low-cost carbon fiber manufacturing - Identify, research, develop and demonstrate scale-up of new advanced fibers - Improve Efficiency, Throughput, and Commercialization of Pitch based Carbon Fiber - Life Cycle Analysis of Petroleum Pitch Carbon Fiber Manufacturing - "Proposed future work is subject to change based on funding levels" ## Technical Back-Up Slides ## Pitch Material Left - Purge material, Right – As-is Pitch material Pelletized Pitch material- preferred quality